Combined Plate Motion and Density Driven Flow in the Asthenosphere beneath Saudi Arabia: Evidence from Shearwave Splitting and Seismic Anisotropy S. Hansen, S. Schwartz, A. Al-Amri, A. Rodgers September 12, 2006 The Geological Society of America #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. - 1 Combined Plate Motion and Density Driven Flow in the - 2 Asthenosphere beneath Saudi Arabia: Evidence from Shear- - 3 wave Splitting and Seismic Anisotropy - 4 Samantha Hansen^{1,3} - 5 Susan Schwartz¹ - 6 **Abdullah Al-Amri**² - 7 Arthur Rodgers³ - ⁸ University of California, Santa Cruz, Earth Sciences and IGPP, 1156 High St., Santa Cruz, CA - 9 95064 - ²King Saud University, Geology Dept. and Seismic Studies Center, P.O. Box 2455, Riyadh, Saudi - 11 Arabia 11451 - ³Lawrence Livermore National Laboratory, Energy and Environment Directorate, 7000 East - 13 Ave., Livermore, CA 94551 - 14 ABSTRACT - Mantle anisotropy along the Red Sea and across the Arabian Peninsula was analyzed - using shear-wave splitting recorded by stations from three different seismic networks: the - 17 largest, most widely distributed array of stations examined across the Arabian Peninsula to date. - 18 Stations near the Gulf of Aqaba display fast orientations aligned parallel to the Dead Sea - 19 Transform Fault, most likely related to the strike-slip motion between Africa and Arabia. - However, most of our observations across Arabia are statistically the same (at a 95% confidence - 21 level), with north-south oriented fast directions and delay times averaging about 1.4 s. Since end- - 22 member models of fossilized anisotropy and present-day asthenospheric flow do not adequately Page 1 of 15 Article ID: G22713 explain these observations, we interpret them as a combination of plate and density driven flow in the asthenosphere. Combining northeast oriented flow associated with absolute plate motion with northwest oriented flow associated with the channelized Afar upwelling along the Red Sea produces a north-south resultant that matches the observations and supports models of active rifting. Keywords: Arabia, Red Sea, anisotropy, shear-wave splitting, continental rifting, mantle flow #### INTRODUCTION 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 When deformed by dislocation creep, oliving in the upper mantle develops lattice preferred orientations (LPO), where the crystallographic a-axes [100] become parallel to the induced shear, leading to velocity variations with propagation direction (Mainprice and Silver, 1993). Shear waves encountering such anisotropic regions split into two orthogonal components, one traveling faster than the other. The anisotropy can be characterized by the polarization direction of the fast wave (φ) and the delay time between the fast and slow waves (δt) , and these measurements can be used to provide constraints on the mechanisms causing deformation in the upper mantle (Silver and Chan, 1991; Vinnik et al., 1992). In rift environments, one may expect a rift-perpendicular φ since LPO should develop parallel to extension for dry upper mantle conditions (Ribe, 1992). However, in a number of rift environments, such as the Baikal Rift zone, the Rio Grande Rift, and the East African Rift, the observed φ is actually closer to riftparallel (Gao et al., 1997; Gashawbeza et al., 2004; Walker et al., 2004). This may indicate more complex rifting mechanisms or other deformation processes that dominate extension signatures. It has also been suggested that anisotropy observations may reflect previous tectonic episodes whose anisotropic signature has been "frozen" into the lithosphere (Gashawbeza et al., 2004; Walker et al., 2004). Article ID: G22713 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 Saudi Arabia and the Red Sea Rift zone offer an excellent environment in which to study the seismic anisotropy associated with rifting and extension. Several different types of models have been proposed to explain how rifting in the Red Sea developed. The passive rifting model assumes that extensional stresses due to far-field body forces are accommodated on large-scale detachment planes extending through the lithosphere below the rift. This results in passive upwelling of asthenospheric material below the rift, often accompanied by the extrusion of tholeiitic lava (Camp and Roobol, 1992). Flow beneath the rift is parallel to the direction of extension, which would predict a rift-perpendicular φ (Wernicke, 1985; Voggenreiter et al., 1988). The active rifting model involves thermal erosion of the lithosphere by flow in the underlying asthenosphere and requires the presence of hot, ascending material (Camp and Roobol, 1992; Daradich et al., 2003). The rift flanks are thermally uplifted, with elevation decreasing away from the rift axis, and associated lavas have an alkalic composition, reflecting a deep mantle source. Local convection may lead to more complicated flow patterns and therefore more complex anisotropy at depth. Several studies have suggested that these two end-member models may not be mutually exclusive; rifting in the Red Sea may have been initiated by passive processes, followed by more recent active processes associated with a mantle upwelling (Camp and Roobol, 1992; Ebinger and Sleep, 1998; Daradich et al., 2003). Several previous anisotropy studies near the Red Sea revealed fairly consistent patterns. Analysis of shear-wave splitting from 8 IRIS-PASSCAL stations across western Arabia (Fig. 1), by Wolfe et al. (1999), found δt of 1.0–1.5 s and φ oriented approximately north-south. Receiver function analysis by Levin and Park (2000) found evidence for a more complex anisotropic structure beneath one GSN station, consisting of two dipping layers at depth, but with a resultant φ oriented north-south. Further north, Schmid et al. (2004) and Levin et al. (2006) examined #### Publisher: GSA Journal: GEOL: Geology Article ID: G22713 splitting at several stations near the Gulf of Aqaba and the Dead Sea Transform (DST) Fault, where they found average δt of 1.3 s and ϕ slightly east of north, with some evidence for a more complex, two-layer anisotropic model. However, each of these studies was somewhat limited in their station distribution and data sampling. In this study, we present a more comprehensive analysis of the anisotropic signature along the Red Sea and across Saudi Arabia by analyzing shear-wave splitting recorded by stations from three different seismic networks. This is the largest, most widely distributed array of stations examined across Saudi Arabia to date. We demonstrate that the north-south φ is not just valid at isolated sites, but extends throughout the whole of Arabia. These observations cannot be adequately fit by previously proposed models of fossilized anisotropy or present-day absolute plate motion (APM), and we present a new model that consists of a combination of both plate and density driven flow in the asthenosphere. #### SHEAR-WAVE SPLITTING ANALYSIS AND RESULTS Teleseismic data recorded on broadband instruments from three different seismic arrays were used. The largest array, the Saudi Arabian National Digital Seismic Network (SANDSN), includes 25 broadband stations distributed along the eastern edge of the Red Sea and across Saudi Arabia (Fig. 1; Al-Amri and Al-Amri, 1999). SANDSN data from events occurring since 2000 were used for this study. To supplement the SANDSN coverage, we also analyzed data recorded by the 8 IRIS-PASSCAL Saudi Arabian Broadband Array stations, which operated from November 1995 to March 1997 (Vernon and Berger, 1998), as well as data recorded between 1998 and 2001 from 2 stations deployed in Jordan (Rodgers et al., 2003; Fig. 1). We primarily analyzed SKS phases recorded at these stations, but some S and SKKS phases were also included to improve the incidence angle and back-azimuth coverage. The data #### Publisher: GSA Journal: GEOL: Geology Article ID: G22713 92 were band-pass filtered between 0.05 and 1 Hz to isolate the shear-wave energy, and 93 measurements of the splitting parameters and their associated errors were made using the 94 approach of Silver and Chan (1991). In total, we used 135 events including 247 SKS phases, 12 95 SKKS phases, and 52 S phases (see the electronic auxiliary material for details*). 96 Average splitting parameters from different events at each station are shown in Figure 1. 97 Broadly, all stations display a north-south φ with an average δt of 1.4 s, similar to previous 98 findings throughout the area (Wolfe et al., 1999; Levin and Park, 2000). Statistical methods were 99 used to examine the variation in splitting observations at individual stations more closely and to 100 compare the observations from different stations to one another. None of the stations showed 101 significant back-azimuth variation, implying that multiple layers of anisotropy or dipping 102 anisotropic symmetry axes are not required, and the observations
at most stations were 103 statistically indistinguishable. Stations near the Gulf of Aqaba (Fig. 1 inset) are a noteable 104 exception. While statistically similar to one another, this group of stations displays a statistically 105 different (at a 95% confidence level) average φ that is rotated further east than the other stations 106 examined. 107 #### **DISCUSSION** 108 109 110 111 112 113 114 #### **Gulf of Agaba Stations** Our results in the Gulf of Agaba region are similar to observations made at nearby stations by Schmid et al. (2004) and Levin et al. (2006). At the two stations they examined, Schmid et al. (2004) found an average φ of 3°-8° east of north and a δt of 1.3 s. They argue that φ is parallel to the DST due to the strike-slip motion between Arabia and Africa. Levin et al. (2006) postulate that their data is better fit by a two-layer model, where neither layer has a φ parallel to the DST. Their interpretation is that the two-layer model reflects deformation in the Article ID: G22713 asthenosphere caused by APM overlain by fossilized anisotropy. Our observations near the DST can be fit by a two-layer model similar to the one proposed by Levin et al. (2006); however, this fit is not statistically better than our one-layer model given the greater degrees of freedom. Therefore, we conclude that a one-layer model whose φ is parallel to the DST can best explain the splitting observations at the Gulf of Aqaba stations. This concurs with the findings of Schmid et al. (2004) and is similar to anisotropy observations made along other transform boundaries (Vinnik et al., 1992; Bostock and Cassidy, 1995). #### Stations across Saudi Arabia 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 Aside from the Gulf of Aqaba stations, most of the splitting observations across Saudi Arabia are very consistent; yet, a straightforward explanation for these observations is difficult to apply. Wolfe et al. (1999) concluded that the predominantly north-south φ reflects either fossilized anisotropy or present-day asthenospheric flow. We believe that neither of these endmember models adequately fit the observations. A majority of the examined stations are located on the Arabian Shield, an area composed of Proterozoic terranes that mostly strike north-south (Fig 2; Stoeser and Camp, 1985). Therefore, the splitting observed at these stations might be attributed to fossilized structure associated with the convergence of these terranes during the Shield's assembly. However, post-accretionary tectonics produced the northwest trending, strike-slip Najd fault zone, which has had 200-300 km of displacement (Fig. 2; Stoeser and Camp, 1985). Therefore, it seems unlikely that anisotropy imparted during Proterozoic assembly of the Arabian Shield was not disturbed by more recent deformation. For stations on the Arabian Platform (Fig. 2), there is little geologic constraint on any potential fossilized anisotropy since the Proterozoic basement is covered by a thick layer of Phanerozoic sediments (Stoeser and Camp, 1985). Article ID: G22713 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 Fossilized anisotropy can also be constrained by lithospheric thickness. Using common percentages of anisotropy (4-5%; Mainprice and Silver, 1993), the lithosphere beneath Saudi Arabia would need to be about 140 km thick to accumulate the observed δt. Although sparse in this region, estimates of lithospheric thickness have been determined with seismic refraction and receiver function methods and are 100-120 km near the Shield-Platform boundary (Mooney et al., 1985) and 80-100 km within the Shield (Sandvol et al., 1998). Closer to the Red Sea, xenolith and isotope studies indicated that the lithosphere thins to as little as 40 km (Altherr et al., 1990; Camp and Roobol, 1992). This substantial thinning is corroborated by seismic waveform modeling, P-wave tomography, and Sn attenuation studies in western Arabia (Rodgers et al., 1999; Benoit et al., 2003; Al-Damegh et al., 2004). Therefore, the lithosphere is probably not thick enough, especially near the Red Sea Rift, to generate the δt observed. In addition, since the lithosphere thins from the Shield to the Red Sea, fossilized anisotropy should produce a pattern of increasing δt at stations from west to east. No such pattern exists, and instead our δt values across Saudi Arabia are remarkably consistent (Fig. 1), casting further doubt on fossilized anisotropy as a viable model for this region. An alternative explanation for the observed splitting is the alignment of φ with APM due to shear at the base of the lithosphere. Several estimates of the APM for Arabia have been proposed using a variety of global plate models. Gripp and Gordon's (2002) HS3-NUVEL1A model produces an APM direction for Arabia of about N55°W. However, their model is based only on western hemisphere hotspots and does not fit African hotspots well. Therefore, this model probably does not provide the best estimate for Arabian APM. Instead, Global Positioning System (GPS) plate models indicate that Arabia is moving northeast, with an average rate and direction of 22 mm/yr and N40°E, respectively (Reilinger et al., 1997; Sella et al., 2002; Article ID: G22713 161 McClusky et al., 2003). The GPS results are comparable to Wolfe et al.'s (1999) APM 162 calculation, based on the O'Conner and le Roex (1992) African APM model. When compared to the GPS-determined APM direction, the orientation of φ is at least 30° different; therefore, this 163 164 explanation also fails to fit the observations. 165 Since the end-member models discussed above do not fit the splitting observations, we 166 conclude that the anisotropy is the result of an interaction of mantle flow in the asthenosphere. 167 Shear caused by APM, directed approximately N40°E at 22 mm/yr (Reilinger et al., 1997; 168 McClusky et al., 2003), may affect the alignment of mantle minerals. However, based on 169 variations in the topography and the distribution of alkalic volcanics, it has also been suggested 170 that flow radiating from the Afar mantle upwelling is channelized towards the Red Sea Rift 171 (Camp and Roobol, 1992; Ebinger and Sleep, 1998), in a direction oriented at about N30°W. 172 Assuming that the strain caused by this upwelling is comparable to that caused by plate motion, 173 we can combine these two flow orientations, similar to the vector approach of Silver and Holt 174 (2002), to obtain a north-south oriented resultant (Fig. 3). 175 Several other lines of evidence also help support our conclusions. Seismic tomography 176 models show that the upper mantle beneath western Arabia is anomalously slow, with velocities 177 increasing toward the continental interior (Debayle et al., 2001; Benoit et al., 2003). These 178 observations are attributed to thermal differences and indicate much hotter mantle beneath the 179 Red Sea, consistent with flow directed beneath the Rift. Daradich et al. (2003) demonstrated that 180 the higher elevations along the Red Sea and the overall tilt of the Arabian plate result from 181 viscous stresses associated with large-scale mantle flow from the Afar upwelling. Walker et al. 182 (2005) compared splitting results from both Wolfe et al. (1999) in Saudi Arabia and Gashawbeza 183 et al. (2004) in Ethiopia to the parabolic asthenospheric flow model expected from a plate #### Publisher: GSA #### Journal: GEOL: Geology Article ID: G22713 moving over a stationary hotspot. Over 90% of the splitting observations are consistent with radial flow, and they attribute the remaining variations to flow modifying factors, such as channelization by topography at the base of the lithosphere. In addition, Schilling et al. (1992) found isotopic evidence for mantle mixing between depleted asthenosphere and plume flow in Saudi Arabia, supporting the idea of flow interaction at depth. This combination of both plate and density driven flow explains the consistent anisotropic signature across Saudi Arabia. Additionally, the rift-oblique φ , the higher topography, and the presence of alkalic lava extrusions near the Red Sea Rift are all consistent with an active rifting model. #### **CONCLUSIONS** Teleseismic shear-wave splitting along the Red Sea and across Saudi Arabia reveals that stations in the Gulf of Aqaba display ϕ aligned parallel to the DST. The remaining observations across Saudi Arabia show a consistent north-south ϕ with δt averaging 1.4 s. Present-day plate motion does not match the observed ϕ orientation, and lithospheric thickness constraints indicate that fossilized anisotropy cannot explain the observed δt . Therefore, we interpret the anisotropic signature as a combination of plate and density driven flow in the asthenosphere. Combining the northeast oriented flow associated with APM with the northwest oriented flow associated with the channelized Afar upwelling generates a north-south oriented resultant that matches our splitting observations. Other evidence supporting channelized flow is also consistent with active rifting processes. #### **ACKNOWLEDGMENTS** We thank the Incorporated Research Institutions for Seismology for providing PASSCAL data, Vadim Levin and Hrvoje Tkalčić for several helpful discussions, and Eric Sandvol, Kris Walker, and an anonymous reviewer for their thorough critiques of this manuscript. This work | 207 | was supported by the Institute of Geophysics and Planetary Physics and was performed in part | |-----|---| | 208 | under the auspices of the U.S. Department of Energy by University of California Lawrence | | 209 | Livermore National Laboratory under contract No. W-7405-Eng-48. UCRL-JRNL-218810. | | 210 | REFERENCES CITED | | 211 | Al-Amri, M., and
Al-Amri, A., 1999, Configuration of the Seismographic Networks in Saudi | | 212 | Arabia: Seismological Research Letters, v. 70, p. 322–331. | | 213 | Al-Damegh, K., Sandvol, E., Al-Lazki, A., and Barazangi, M., 2004, Regional seismic wave | | 214 | propagation (Lg and Sn) and Pn attenuation in the Arabian Plate and surrounding regions: | | 215 | Geophysical Journal International, v. 157, p. 775-795. | | 216 | Altherr, R., Henjes-Kunst, F., Puchelt, H., and Baumann, A., 1990, Volcanic activity in the Red | | 217 | Sea axial trough-Evidence for a large mantle diaper: Tectonophysics, v. 150, p. 121-133. | | 218 | Benoit, M., Nyblade, A., VanDecar, J., and Gurrola, H., 2003, Upper mantle P wave velocity | | 219 | structure and transition zone thickness beneath the Arabian Shield: Geophysical Research | | 220 | Letters, v. 30, doi:10.1029/2002GL016436. | | 221 | Bostock, M., and Cassidy, J., 1995, Variations in SKS splitting across western Canada: | | 222 | Geophysical Research Letters, v. 22, p. 5-8, doi:10.1029/94GL02789. | | 223 | Camp, V., and Roobol, M., 1992, Upwelling Asthenosphere Beneath Western Arabia and Its | | 224 | Regional Implications: Journal of Geophysical Research, v. 97, p. 15,255–15,271. | | 225 | Daradich, A., Mitrovica, J., Pysklywec, R., Willett, S., and Forte, A., 2003, Mantle flow, | | 226 | dynamic topography, and rift-flank uplift of Arabia: Geology, v. 31, p. 901-904, | | 227 | doi:10.1130/G19661.1. | | 228 | Article ID: G22713 Debayle, E., Lévêque, J., and Cara, M., 2001, Seismic evidence for a deeply rooted low-velocity | |-----|---| | 229 | anomaly in the upper mantle beneath the northeastern Afro/Arabian continent: Earth and | | 230 | Planetary Science Letters, v. 193, p. 423-436, doi:10.1016/S0012-821X(01)00509-X. | | 231 | Ebinger, C., and Sleep, N., 1998, Cenozoic magmatism throughout east Africa resulting from | | 232 | impact of a single plume: Nature, v. 395, p. 788-791, doi:10.1038/27417. | | 233 | Gao, S., Davis, P., Liu, H., Slack, P., Rigor, A., Zorin, Y., Mordvinova, V., Kozhevnikov, V., | | 234 | and Logatchev, N., 1997, SKS splitting beneath continental rift zones: Journal of | | 235 | Geophysical Research, v. 102, p. 22,781–22,797, doi:10.1029/97JB01858. | | 236 | Gashawbeza, E., Klemperer, S., Nyblade, A., Walker, K., and Keranen, K., 2004, Shear-wave | | 237 | splitting in Ethiopia: Precambrian mantle anisotropy locally modified by Neogene rifting: | | 238 | Geophysical Research Letters, v. 31, doi:10.1029/2004GL020471. | | 239 | Gripp, A., and Gordon, R., 2002, Young tracks of hotspots and current plate velocities: | | 240 | Geophysical Journal International, v. 150, p. 321-361. | | 241 | Levin, V., and Park, J., 2000, Shear zones in the Proterozoic lithosphere of the Arabian Shield | | 242 | and the nature of the Hales discontinuity: Tectonophysics, v. 323, p. 131–148, | | 243 | doi:10.1016/S0040-1951(00)00105-0. | | 244 | Levin, V., Henza, A., Park, J., and Rodgers, A., 2006, Texture of mantle lithosphere along the | | 245 | Dead Sea Rift: recently imposed or inherited?: Physics of the Earth and Planetary Interiors, | | 246 | (in press). | | 247 | Mainprice, D., and Silver, P., 1993, Interpretation of SKS-waves using samples from the | | 248 | subcontinental lithosphere: Physics of the Earth and Planetary Interiors, v. 78, p. 257–280, | | | | | 250 | McClusky, S., Reilinger, R., Mahmoud, S., Ben Sari, D., and Tealeb, A., 2003, GPS constraints | |-----------------------------------|--| | 251 | of Africa (Nubia) and Arabia plate motions: Geophysical Journal International, v. 155, p. | | 252 | 126-138. | | 253 | Mooney, W., Gettings, M., Blank, H., and Healy, J., 1985, Saudi Arabian seismic refraction | | 254 | profile: A traveltime interpretation of crustal and upper mantle structure: Tectonophysics, v. | | 255 | 111, p. 173-246. | | 256 | O'Conner, J., and le Roex, A., 1992, South Atlantic hot spot-plume systems: 1. Distribution of | | 257 | volcanism in time and space: Earth and Planetary Science Letters, v. 113, p. 343-364. | | 258 | Reilinger, R., McClusky, S., Oral, M., King, R., Toksoz, M., Barka, A., Kinik, I., Lenk, O., and | | 259 | Sanli, I., 1997, Global Positioning System measurements of present-day crustal movements | | 260 | in the Arabia-Africa-Eurasia plate collision zone: Journal of Geophysical Research, v. 102, | | 261 | p. 9,983–10,000. | | 262 | Ribe, N., 1992, On the relation between seismic anisotropy and finite strain: Journal of | | 263 | Geophysical Research, v. 97, p. 8,737-8,747. | | 264 | Rodgers, A., Walter, W., Mellors, R., Al-Amri, A., and Zhang, Y., 1999, Lithospheric structure | | 265 | of the Arabian Shield and Platform from complete regional waveform modeling and surface | | 266 | wave group velocities: Geophysical Journal International, v. 138, p. 871-878 | | 267 | Rodgers, A., Harris, D., Ruppert, S., Lewis, J., O'Boyle, J., Pasyanos, M., Abdallah, A., Al- | | | | | 268 | Yazjeen, T., and Al-Gazo, A., 2003, A Broadband Seismic Deployment in Jordan: | | 268269 | | | | Yazjeen, T., and Al-Gazo, A., 2003, A Broadband Seismic Deployment in Jordan: | | 269 | Yazjeen, T., and Al-Gazo, A., 2003, A Broadband Seismic Deployment in Jordan: Seismological Research Letters, v. 74, p. 374–381. | Article ID: G22713 273 Schilling, J., Kingsley, R., Hanan, B., and McCully, B., 1992, Nd-Sr-Pb isotopic variations along 274 the Gulf of Aden: evidence for Afar mantle plume – continental lithosphere interaction: 275 Journal of Geophysical Research, v. 97, p. 10,927–10,966. 276 Schmid, C., van der Lee, S., and Giardini, D., 2004, Delay times and shear wave splitting in the 277 Mediterranean region: Geophysical Journal International, v. 159, p. 275–290, 278 doi:10.1111/j.1365-246X.2004.02381.x. 279 Sella, G., Dixon, T., and Mao., A., 2002, REVEL: A model for recent plate velocities from space 280 geodesy: Journal of Geophysical Research, v. 107, doi:10.1029/2000JB000033. 281 Silver, P., and Chan, W., 1991, Shear Wave Splitting and Subcontinental Mantle Deformation: 282 Journal of Geophysical Research, v. 96, p. 16,429–16,454. 283 Silver, P., and Holt, W., 2002, The Mantle Flow Field Beneath Western North America: Science, 284 v. 295, p. 1,054–1,057. 285 Stoeser, D., and Camp, V., 1985, Pan-African microplate accretion of the Arabian Shield: 286 Geological Society of America Bulletin, v. 96, p. 817–826, doi:10.1130/0016-287 7606(1985)96<817:PMAOTA>2.0.CO;2. 288 Vernon, F., and Berger, J., 1998, Broadband seismic characterization of the Arabian Shield: 289 Final Scientific Technical Report, Department of Energy Contract No. F 19628–95-K-0015, 290 p. 36. 291 Vinnik, L., Makeyeva, L., Miley, A., and Usenko, A., 1992, Global patterns of azimuthal 292 anisotropy and deformations in the continental mantle: Geophysical Journal International, 293 v. 111, p. 433–447. | 294 | Voggenreiter, W., Hötzl, H., and Jado, A., 1988, Red Sea related history of extension and | |-----|---| | 295 | magmatism in the Jizan area (Southwest Saudi Arabia): indication for simple-shear during | | 296 | Red Sea rifting: Geologische Rundschau, v. 77, p. 257–274, doi:10.1007/BF01848688. | | 297 | Walker, K., Nyblade, A., Klemperer, S., Bokelmann, G., and Owens, T., 2004, On the | | 298 | relationship between extension and anisotropy: Constraints from shear wave splitting across | | 299 | the East African Plateau: Journal of Geophysical Research, v. 109, | | 300 | doi:10.1029/2003JB002866. | | 301 | Walker, K., Bokelmann, G., Klemperer, S., and Nyblade, A., 2005, Shear wave splitting around | | 302 | hotspots: Evidence for upwelling-related mantle flow?: Geological Society of America | | 303 | Special Paper 388, p. 171-192. | | 304 | Wernicke, B., 1985, Uniform-sense normal simple-shear of the continental lithosphere: Canadian | | 305 | Journal of Earth Sciences, v. 22, p. 108-125. Wolfe, C., Vernon, F., and Al-Amri, A., 1999, | | 806 | Shear-wave splitting across western Saudi Arabia: The pattern of upper mantle anisotropy at | | 307 | a Proterozoic shield: Geophysical Research Letters, v. 26, p. 779–782. | | 808 | Wolfe, C., Vernon, F., and Al-Amri, A., 1999, Shear-wave splitting across western Saudi Arabia: | | 809 | The pattern of upper mantle anisotropy at a Proterozoic shield: Geophysical Research | | 310 | Letters, v. 26, p. 779-782. | | 311 | FIGURE CAPTIONS | | 312 | Figure 1. Map showing average splitting parameters. The bold, center lines at each station are | | 313 | oriented in the station's average $\boldsymbol{\phi}$ and the length of the line is scaled to the average $\delta t.$ The | | 314 | dashed "fans" show one standard deviation of the fast angle. The inset provides a closer view of | | 315 | the Gulf of Aqaba stations (gray box). Triangles: SANDSN stations, squares: PASSCAL | | 316 | stations, circles: Jordon stations. The black arrow shows the average APM direction based on | |-------------------|--| | 317 | GPS models (Reilinger et al., 1997; McClusky et al., 2003). | | 318 | Figure 2. Topographic map with geologic boundaries. The boundary between the Arabian | | 319 | Shield (AS) and the Arabian Platform (AP) is marked by the solid bold line, and the approximate | | 320 | location of the Afar upwelling is enclosed by the dashed black circle. The thin dashed lines | | 321 | show the trend of the Najd fault zone, and the thin solid lines show the
boundaries of major | | 322 | terranes, whose names are listed. Modified from Stoeser and Camp (1985). | | 323 | Figure 3. Vector examination of plate motion (white arrow) coupled with channelized | | 324 | upwelling flow (solid black arrow) beneath Saudi Arabia. If we estimate that the APM is | | 325 | oriented N40°E at a rate of 22 mm/yr (Reilinger et al., 1997; McClusky et al., 2003) and that the | | 326 | channelized hotspot flow is oriented approximately N30°W (Camp and Roobol, 1992; Ebinger | | 327 | and Sleep, 1998), then the rate of hotspot flow needed to obtain a north-south resultant (black | | 328 | dashed arrow) is about 27 mm/yr. | | 329
330
331 | *GSA Data Repository item 2006xxx, Shear-wave splitting analysis, is available online at www.geosociety.org/pubs/ft2006.htm, or on request from editing@geosociety.org or Documents Secretary, GSA, P.O. Box 9140, Boulder, CO 80301, USA. | | | | #### DATA REPOSITORY ITEM The following auxiliary material includes: **Table DR1.** Events used in the shear-wave splitting study. The ID number of each event used is given along with the corresponding year, Julian day, time, latitude, longitude, depth, and magnitude. **Table DR2.** Individual splitting parameters. For each event examined at each corresponding station, this table lists the fast polarization direction (φ) and its associated error, the delay time (δt) and its associated error, and the phase examined. **Table DR3.** Average splitting parameters. This table lists the latitude and longitude of each station as well as the average splitting parameter values and their corresponding standard deviations. These values were plotted in Figure 1. **Figure DR1.** Map of stations. Stations from three different seismic networks were used in this study. The blue triangles are the broadband stations of the Saudi Arabian National Digital Seismic Network (SANDSN), the yellow triangles are the PASSCAL Saudi Arabian Broadband Array, and the red triangles are the two stations in Jordon. The corresponding names for each station are listed. **Figure DR2.** Map of events. The green dots are all of the earthquakes used in this study. The concentric circles mark the distance of the events from the middle of the Saudi Arabian stations (black triangle) in 30° increments. These are the same events from Table DR1. **Figure DR3.** Example of shear-wave splitting correction. (a) Original (left) and corrected (right) horizontal waveforms highlighting the SKS arrival from event 1472424 recorded at SANDSN station BDAS. Note that both the radial (top) and transverse (bottom) components show SKS energy on the original waveform, but once corrected, the transverse signal is minimized. (b) Original (left) and corrected (right) particle motion plots for the same event. On the original plot, elliptical particle motion is observed, but on the corrected, the particle motion is linear. (c) Error plot associated with the final solution. The black star marks the parameters that best correct for the splitting. (φ = 10° ± 4°, δ t = 1.5 s ± 0.05 s) and the closest contour is the 95% confidence interval, indicating that the solution is well constrained. **Figure DR4.** Hemispherical plots for two SANDSN stations: Gulf of Aqaba station TAYS and Arabian Shield station NAMS. Each line displays the splitting parameters for one event, where the line is oriented in the fast polarization direction (φ) and is scaled to the delay time (δt). The angles on the perimeter show the back-azimuth at which the arrivals are coming from. Black lines correspond to SKS phases, red lines correspond to SKKS phases, and blue lines correspond to S phases. One can see that while observations at station TAYS are rotated further east, neither station shows any variation in the splitting parameters with back-azimuth. #### DATA REPOSITORY ITEM Table DR1. Events used in the shear-wave splitting study | Event ID | Year | Julian Day | <u>Time</u> | Latitude | Longitude | Depth (km) | Magnitude | |----------|------|------------|-------------|----------|-----------|------------|-----------| | 000512 | 2000 | 133 | 18:43:18 | -23.55 | -66.45 | 225 | 6.2 | | 010705 | 2001 | 186 | 13:53:48 | -16.09 | -73.99 | 62 | 6.2 | | 021012 | 2002 | 285 | 20:09:11 | -8.30 | -71.74 | 534 | 6.5 | | 021112 | 2002 | 316 | 1:46:49 | -56.55 | -27.54 | 120 | 6.0 | | 050613 | 2005 | 164 | 22:44:34 | -19.99 | -69.20 | 116 | 6.8 | | 714489 | 1995 | 359 | 4:43:24 | -6.90 | 129.15 | 142 | 6.3 | | 714751 | 1995 | 364 | 2:07:18 | 63.21 | -150.61 | 137 | 5.5 | | 714828 | 1995 | 365 | 7:26:12 | 53.83 | 160.45 | 44 | 6.0 | | 715737 | 1996 | 10 | 22:36:03 | -6.13 | 133.56 | 38 | 5.9 | | 717753 | 1996 | 46 | 0:45:54 | 51.25 | -179.41 | 33 | 5.6 | | 717994 | 1996 | 48 | 14:21:22 | -0.57 | 135.84 | 19 | 5.8 | | 718052 | 1996 | 48 | 20:18:07 | -0.92 | 136.23 | 32 | 6.0 | | 718511 | 1996 | 53 | 14:59:09 | 45.26 | 148.54 | 124 | 6.3 | | 719689 | 1996 | 79 | 17:12:43 | 15.85 | -97.31 | 33 | 5.8 | | 720054 | 1996 | 87 | 20:52:07 | 11.78 | -87.93 | 33 | 5.5 | | 720100 | 1996 | 88 | 19:51:08 | 52.31 | -168.78 | 33 | 5.7 | | 720105 | 1996 | 88 | 21:32:50 | 52.29 | -168.76 | 33 | 5.6 | | 720110 | 1996 | 88 | 23:03:50 | -1.04 | -78.74 | 33 | 5.8 | | 720171 | 1996 | 90 | 13:05:17 | 52.21 | -168.73 | 33 | 5.9 | | 720923 | 1996 | 110 | 0:19:31 | -23.94 | -70.09 | 50 | 6.0 | | 721264 | 1996 | 120 | 14:40:41 | -6.52 | 155.00 | 44 | 6.3 | | 721404 | 1996 | 123 | 13:34:29 | -4.55 | 154.83 | 500 | 5.6 | | 721507 | 1996 | 125 | 16:49:25 | 13.86 | 146.26 | 33 | 5.5 | | 722399 | 1996 | 151 | 3:04:38 | -56.72 | -26.31 | 84 | 5.7 | | 722782 | 1996 | 160 | 23:19:15 | 51.49 | -178.13 | 33 | 5.9 | | 722827 | 1996 | 162 | 4:03:35 | 51.56 | -177.63 | 33 | 6.6 | | 722931 | 1996 | 162 | 15:24:56 | 51.48 | -176.85 | 26 | 5.9 | | 723086 | 1996 | 164 | 2:16:48 | 51.42 | -178.21 | 33 | 5.5 | | 723739 | 1996 | 178 | 3:22:03 | 27.73 | 139.75 | 469 | 5.5 | | 723955 | 1996 | 182 | 11:32:36 | 51.73 | 159.81 | 33 | 5.5 | | 724135 | 1996 | 186 | 11:39:40 | 61.85 | -150.83 | 55 | 5.6 | | 724225 | 1996 | 188 | 21:36:29 | 21.97 | 142.83 | 241 | 5.8 | |---------|------|-----|----------|--------|---------|-----|-----| | 724503 | 1996 | 197 | 16:51:22 | 18.73 | 145.63 | 177 | 5.9 | | 724508 | 1996 | 197 | 21:23:34 | 17.60 | -100.97 | 18 | 5.7 | | 724537 | 1996 | 198 | 10:07:37 | 1.02 | 120.25 | 33 | 6.0 | | 725459 | 1996 | 218 | 21:39:16 | -2.00 | -81.00 | 33 | 5.7 | | 726020 | 1996 | 232 | 4:19:16 | 51.45 | -178.37 | 33 | 5.7 | | 726575 | 1996 | 246 | 20:41:53 | 12.32 | 143.81 | 33 | 5.7 | | 726645 | 1996 | 248 | 19:06:50 | 9.37 | -84.27 | 33 | 5.8 | | 727822 | 1996 | 272 | 14:10:42 | 10.04 | 125.37 | 235 | 5.6 | | 728015 | 1996 | 276 | 9:48:02 | 11.76 | 125.48 | 33 | 6.0 | | 728981 | 1996 | 298 | 19:31:54 | 66.99 | -173.23 | 20 | 6.0 | | 731866 | 1996 | 357 | 14:53:28 | 43.21 | 138.92 | 227 | 6.0 | | 732743 | 1997 | 11 | 20:28:26 | 18.22 | -102.76 | 33 | 6.5 | | 732928 | 1997 | 16 | 21:41:07 | 18.10 | -102.68 | 28 | 5.6 | | 732949 | 1997 | 17 | 11:20:22 | -8.90 | 123.54 | 111 | 6.2 | | 733206 | 1997 | 23 | 2:15:23 | -22.00 | -65.72 | 276 | 6.4 | | 734243 | 1997 | 46 | 12:11:15 | -7.78 | 117.41 | 274 | 5.6 | | 757685 | 1998 | 141 | 5:34:26 | 0.21 | 119.58 | 33 | 6.2 | | 763405 | 1998 | 245 | 8:37:30 | 5.41 | 126.76 | 50 | 6.6 | | 766330 | 1998 | 301 | 16:25:04 | 0.84 | 125.97 | 33 | 6.2 | | 960819 | 1996 | 232 | 4:19:16 | 51.45 | -178.37 | 33 | 5.7 | | 970720 | 1997 | 201 | 10:14:23 | -22.98 | -66.30 | 256 | 5.7 | | 970727 | 1997 | 208 | 5:21:29 | -30.52 | -71.86 | 33 | 5.8 | | 971217 | 1997 | 351 | 4:38:51 | 51.19 | 178.87 | 20 | 6.5 | | 971222 | 1997 | 356 | 2:05:50 | -5.50 | 147.87 | 179 | 6.3 | | 980130 | 1998 | 30 | 12:16:09 | -23.91 | -70.21 | 42 | 6.5 | | 1321048 | 1999 | 312 | 16:45:43 | 36.52 | 71.24 | 228 | 6.2 | | 1323924 | 2000 | 8 | 16:47:21 | -16.92 | -174.25 | 183 | 6.5 | | 1325258 | 2000 | 37 | 11:33:52 | -5.84 | 150.88 | 33 | 6.6 | | 1326192 | 2000 | 57 | 8:11:48 | 13.80 | 144.78 | 132 | 6.0 | | 1327281 | 2000 | 81 | 5:26:08 | 3.16 | 128.03 | 103 | 6.1 | | 1327660 | 2000 | 88 | 11:00:23 | 22.34 | 143.73 | 127 | 6.8 | | 1329072 | 2000 | 112 | 4:35:18 | 51.42 | -178.14 | 33 | 6.0 | | 1329189 | 2000 | 114 | 9:27:23 | -28.31 | -62.99 | 609 | 6.6 | | 1330394 | 2000 | 133 | 18:43:18 | -23.55 | -66.45 | 225 | 6.2 | | 1330404 | 2000 | 133 | 23:10:30 | 35.97 | 70.66 | 108 | 6.2 | | 1378170 | 2000 | 158 | 9:58:07 | -5.09 | 102.70 | 33 | 5.8 | |---------|------|-----|----------|--------|---------|-----|-----| | 1378658 | 2000 | 166 | 17:00:48 | 4.54 | 127.72 | 90 | 6.1 | | 1378782 | 2000 | 168 | 7:55:35 | -33.88 | -70.09 | 120 | 6.2 | | 1380219 | 2000 | 189 | 15:46:45 | 51.41 | 179.98 | 31 | 6.4 | | 1380389 | 2000 | 192 | 9:58:19 | 46.83 | 145.42 | 360 | 6.1 | | 1380392 | 2000 | 192 | 10:39:39 | -4.47 | 103.76 | 105 | 5.8 | | 1380430 | 2000 | 193 | 1:32:29 | 57.37 | -154.21 | 44 | 6.3 | | 1380683 | 2000 | 195 | 15:50:35 | 49.45 | 155.77 | 81 | 5.5 | | 1380967 | 2000 | 199 | 22:53:47 | 36.28 | 70.92 | 141 | 6.0 | | 1381176 | 2000 | 202 | 18:39:19 | 36.51 | 140.98 | 47 | 6.1 | | 1381291 | 2000 | 204 | 20:56:12 | -4.07 | 102.37 | 69 | 5.8 | | 1382400 | 2000 | 219 | 7:27:13 | 28.86 | 139.56 | 395 | 6.3 | | 1382484 | 2000 | 220 | 14:33:56 | -7.02 | 123.36 | 649 | 6.5 | | 1383781 | 2000 | 240 | 17:19:07 | 22.22 | 143.76 | 100 | 5.6 | | 1383822 | 2000 | 241 | 15:05:48 | -4.11 | 127.39 | 16 | 6.5 | | 1383840 | 2000 | 241 | 19:29:25 | -4.16 | 127.31 | 33 | 6.0 | | 1383841 | 2000 | 241 | 19:29:32 | -4.12 | 127.03 | 33 | 6.5 | | 1385516 | 2000 | 270 | 16:49:33 | 1.12 | 127.44 | 142 | 5.8 | | 1441489 | 1998 | 148 | 15:20:14 | -8.02 | 114.64 | 33 | 6.9 | | 1467240 | 2000 | 299 | 9:32:24 | -6.55 | 105.63 | 38 | 6.3 | | 1467351 | 2000 | 301 | 4:21:52 | 26.27 | 140.46 | 388 | 6.1 | | 1467512 | 2000 | 303 | 8:37:09 | -4.77 | 153.95 | 50 | 6.1 | | 1469289 | 2000 | 323 | 6:54:58 | -5.23 | 151.77 | 33 | 6.2 | | 1470597 |
2000 | 338 | 12:55:17 | 51.67 | -178.16 | 43 | 5.6 | | 1470690 | 2000 | 340 | 11:08:25 | 4.22 | 126.44 | 101 | 5.5 | | 1471587 | 2000 | 354 | 13:11:47 | 11.77 | 144.76 | 33 | 6.3 | | 1471662 | 2000 | 355 | 9:19:50 | 53.42 | 159.84 | 67 | 5.5 | | 1471801 | 2000 | 357 | 10:13:01 | 44.79 | 147.20 | 140 | 6.0 | | 1472246 | 2001 | 9 | 16:49:28 | -14.93 | 167.17 | 103 | 6.3 | | 1472392 | 2001 | 13 | 17:33:32 | 13.05 | -88.66 | 60 | 6.4 | | 1472424 | 2001 | 14 | 8:58:25 | 22.09 | 143.75 | 87 | 5.8 | | 1473169 | 2001 | 32 | 18:19:30 | 51.44 | -177.80 | 33 | 5.6 | | 1494829 | 2000 | 321 | 7:42:25 | -5.30 | 153.28 | 0 | 6.3 | | 1551781 | 2001 | 47 | 5:59:09 | -7.16 | 117.49 | 521 | 5.9 | | 1552135 | 2001 | 52 | 15:22:21 | -4.90 | 102.45 | 33 | 5.7 | | 1552306 | 2001 | 55 | 7:23:49 | 1.27 | 126.25 | 35 | 6.6 | | 1554837 2001 99 9:00:57 -32.67 -73.11 11 6.1 1562488 2001 145 5:06:11 -7.87 110.18 143 5.8 1580135 2002 10 11:14:57 -3.21 142.43 11 6.0 1581565 2002 32 21:55:21 45.46 136.72 356 6.2 1589036 2002 87 4:56:22 -21.66 -68.33 125 6.1 1590598 2002 108 16:08:37 -27.54 -70.59 62 6.2 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991754 2002 205 3:05:06 -9.29 118.62 29 5.8 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4062674 | | | | | | | | | |--|---------|------|-----|----------|--------|---------|-----|-----| | 1580135 2002 10 11:14:57 -3.21 142.43 11 6.0 1581565 2002 32 21:55:21 45.46 136.72 356 6.2 1582417 2002 62 12:08:08 36.43 70.44 209 6.3 1589036 2002 87 4:56:22 -21.66 -68.33 125 6.1 1590598 2002 108 16:08:37 -27.54 -70.59 62 6.2 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:55 14.10 146:20 30 6.1 4078622 | 1554837 | 2001 | 99 | 9:00:57 | -32.67 | -73.11 | 11 | 6.1 | | 1581565 2002 32 21:55:21 45.46 136.72 356 6.2 1582417 2002 62 12:08:08 36.43 70.44 209 6.3 1589036 2002 87 4:56:22 -21.66 -68.33 125 6.1 1590598 2002 108 16:08:37 -27.54 -70.59 62 6.2 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4207566 | 1562488 | 2001 | 145 | 5:06:11 | -7.87 | 110.18 | 143 | 5.8 | | 1582417 2002 62 12:08:08 36.43 70.44 209 6.3 1589036 2002 87 4:56:22 -21.66 -68.33 125 6.1 1590598 2002 108 16:08:37 -27.54 -70.59 62 6.2 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4207520 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 | 1580135 | 2002 | 10 | 11:14:57 | -3.21 | 142.43 | 11 | 6.0 | | 1589036 2002 87 4:56:22 -21.66 -68.33 125 6.1 1590598 2002 108 16:08:37 -27.54 -70.59 62 6.2 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146:20 30 6.1 4062674 2000 37 11:33:57 -5.93 150:91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 | 1581565 | 2002 | 32 | 21:55:21 | 45.46 | 136.72 | 356 | 6.2 | | 1590598 2002 108 16:08:37 -27.54 -70.59 62 6.2 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146:20 30 6.1 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 | 1582417 | 2002 | 62 | 12:08:08 | 36.43 | 70.44 | 209 | 6.3 | | 1591203 2002 116 16:06:07 13.09 144.62 86 6.5 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 | 1589036 | 2002 | 87 | 4:56:22 | -21.66 | -68.33 | 125 | 6.1 | | 1592364 2002 148 4:04:23 -28.94 -66.80 22 6.0 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 | 1590598 | 2002 | 108 | 16:08:37 | -27.54 | -70.59 | 62 | 6.2 | | 3991464 2002 205 3:05:06 -9.29 118.62 29 5.8 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 | 1591203 | 2002 | 116 | 16:06:07 | 13.09 | 144.62 | 86 | 6.5 | | 3991754 2002 212 0:16:45 7.93 -82.79 10 6.0 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4409772 | 1592364 | 2002 | 148 | 4:04:23 | -28.94 | -66.80 | 22 | 6.0 | | 3992367 2002 226 13:57:52 14.10 146.20 30 6.1 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 <td>3991464</td> <td>2002</td> <td>205</td> <td>3:05:06</td> <td>-9.29</td> <td>118.62</td> <td>29</td> <td>5.8</td> | 3991464 | 2002 | 205 | 3:05:06 | -9.29 | 118.62 | 29 | 5.8 | | 4062674 2000 37 11:33:57 -5.93 150.91 72 6.6 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473481 2002 16 23:10:19 22.50 -93.20 80 6.1 4540559 | 3991754 | 2002 | 212 | 0:16:45 | 7.93 | -82.79 | 10 | 6.0 | | 4078622 2000 88 11:00:23 22.34 143.73 127 6.8 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4474575 <td>3992367</td> <td>2002</td> <td>226</td> <td>13:57:52</td> <td>14.10</td> <td>146.20</td> <td>30</td> <td>6.1</td> | 3992367 | 2002 | 226 | 13:57:52 | 14.10 | 146.20 | 30 | 6.1 | | 4205566 2002 277 19:05:49 -20.99 -179.02 621 6.1 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 | 4062674 | 2000 | 37 | 11:33:57 | -5.93 | 150.91 | 72 | 6.6 | | 4207220 2002 297 21:53:43 6.03 94.42 65 6.2 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05
224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 | 4078622 | 2000 | 88 | 11:00:23 | 22.34 | 143.73 | 127 | 6.8 | | 4208653 2002 316 1:46:49 -56.55 -27.54 120 6.0 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4589463 | 4205566 | 2002 | 277 | 19:05:49 | -20.99 | -179.02 | 621 | 6.1 | | 4259018 2001 38 15:14:57 55.79 162.76 33 6.0 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 | 4207220 | 2002 | 297 | 21:53:43 | 6.03 | 94.42 | 65 | 6.2 | | 4268963 2001 59 18:55:01 51.20 -117.20 10 6.6 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 | 4208653 | 2002 | 316 | 1:46:49 | -56.55 | -27.54 | 120 | 6.0 | | 4351768 2000 133 18:43:21 -22.66 -67.05 224 6.7 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589632 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 | 4259018 | 2001 | 38 | 15:14:57 | 55.79 | 162.76 | 33 | 6.0 | | 4405407 2003 272 16:02:46 48.28 153.17 118 5.5 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 </td <td>4268963</td> <td>2001</td> <td>59</td> <td>18:55:01</td> <td>51.20</td> <td>-117.20</td> <td>10</td> <td>6.6</td> | 4268963 | 2001 | 59 | 18:55:01 | 51.20 | -117.20 | 10 | 6.6 | | 4409772 2003 301 21:48:21 43.84 147.75 65 6.1 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4351768 | 2000 | 133 | 18:43:21 | -22.66 | -67.05 | 224 | 6.7 | | 4473144 2002 16 23:10:19 22.50 -93.20 80 6.1 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4405407 | 2003 | 272 | 16:02:46 | 48.28 | 153.17 | 118 | 5.5 | | 4473481 2002 30 8:42:31 24.40 -95.60 120 6.0 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4409772 | 2003 | 301 | 21:48:21 | 43.84 | 147.75 | 65 | 6.1 | | 4474575 2002 70 1:46:30 34.80 144.10 10 6.0 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4473144 | 2002 | 16 | 23:10:19 | 22.50 | -93.20 | 80 | 6.1 | | 4540559 2004 153 3:08:48 34.49 141.39 18 5.2 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4473481 | 2002 | 30 | 8:42:31 | 24.40 | -95.60 | 120 | 6.0 | | 4567778 2004 316 10:02:47 42.14 144.34 33 5.9 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4474575 | 2002 | 70 | 1:46:30 | 34.80 | 144.10 | 10 | 6.0 | | 4589463 2004 362 20:10:51 2.93 95.61 29 5.7 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4540559 | 2004 | 153 | 3:08:48 | 34.49 | 141.39 | 18 | 5.2 | | 4589632 2004 364 13:20:29 28.92 130.44 38 5.5 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4567778 | 2004 | 316 | 10:02:47 | 42.14 | 144.34 | 33 | 5.9 | | 4590172 2005 6 0:56:30 5.32 94.84 50 6.1 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4589463 | 2004 | 362 | 20:10:51 | 2.93 | 95.61 | 29 | 5.7 | | 4595874 2005 69 0:28:26 85.25 92.90 10 5.0 | 4589632 | 2004 | 364 | 13:20:29 | 28.92 | 130.44 | 38 | 5.5 | | | 4590172 | 2005 | 6 | 0:56:30 | 5.32 | 94.84 | 50 | 6.1 | | 4596577 2005 80 16:14:39 -1.06 -24.59 22 5.1 | 4595874 | 2005 | 69 | 0:28:26 | 85.25 | 92.90 | 10 | 5.0 | | | 4596577 | 2005 | 80 | 16:14:39 | -1.06 | -24.59 | 22 | 5.1 | #### DATA REPOSITORY ITEM Table DR2. Individual splitting parameters and associated errors at each station | Station Name | Event ID | Fast Angle | Fast Angle Error | Delay Time | Delay Time Error | Phase | |--------------|----------|------------|------------------|------------|------------------|-------| | AFFS | 1323924 | -2 | 4 | 2.25 | 0.35 | SKS | | AFFS | 1329072 | -12 | 10 | 1.65 | 0.20 | SKS | | AFFS | 1329189 | 12 | 8 | 1.55 | 0.25 | SKS | | AFFS | 1380219 | -18 | 10 | 1.45 | 0.15 | SKS | | AFFS | 1383781 | -12 | 6 | 1.65 | 0.10 | SKS | | AFFS | 1467351 | -8 | 10 | 1.45 | 0.45 | SKS | | AFFS | 1472424 | -12 | 8 | 1.80 | 0.30 | SKS | | AFFS | 1473169 | -2 | 6 | 1.55 | 0.10 | SKS | | AFFS | 1551781 | -8 | 6 | 0.90 | 0.10 | S | | AFFS | 1552135 | -40 | 20 | 0.55 | 0.10 | S | | AFFS | 1592364 | 2 | 4 | 2.05 | 0.20 | SKKS | | AFFS | 4208653 | 20 | 12 | 1.70 | 0.45 | SKKS | | AFFS | 4259018 | -18 | 18 | 1.20 | 0.25 | SKS | | AFFS | 4473144 | 4 | 18 | 1.15 | 0.20 | SKS | | AFFS | 4589632 | -8 | 18 | 1.10 | 0.40 | S | | AFIF | 714751 | -34 | 10 | 0.95 | 0.15 | SKS | | AFIF | 715737 | -6 | 24 | 1.25 | 1.10 | SKS | | AFIF | 719689 | -8 | 24 | 1.25 | 0.30 | SKS | | AFIF | 720054 | 0 | 22 | 1.30 | 0.40 | SKS | | AFIF | 720105 | -20 | 18 | 1.55 | 0.35 | SKS | | AFIF | 720171 | -18 | 2 | 1.45 | 0.05 | SKS | | AFIF | 720923 | 0 | 18 | 1.35 | 0.80 | SKS | | AFIF | 722399 | -4 | 16 | 1.00 | 0.35 | SKS | | AFIF | 722782 | -14 | 12 | 1.35 | 0.20 | SKS | | AFIF | 722827 | -18 | 4 | 1.55 | 0.10 | SKS | | AFIF | 722931 | -22 | 8 | 1.50 | 0.10 | SKS | | AFIF | 724135 | -16 | 14 | 1.15 | 0.15 | SKS | | AFIF | 724503 | -22 | 4 | 1.45 | 0.10 | SKS | | AFIF | 733206 | 0 | 6 | 2.20 | 0.40 | SKS | | ALWS | 1321048 | 2 | 16 | 1.85 | 0.75 | S | | ALWS | 1470690 | 6 | 2 | 2.00 | 0.15 | SKS | | ALWS | 1472424 | 2 | 10 | 1.60 | 0.15 | SKS | | ALWS | 1581565 | 20 | 12 | 0.90 | 0.10 | S | | ALWS | 1592364 | -10 | 10 | 1.85 | 0.35 | SKKS | | ALWS | 4207220 | -6 | 14 | 1.20 | 0.30 | S | | ALWS | 4208653 | 0 | 6 | 1.75 | 0.30 | SKS | |------|---------|-----|----|------|------|------| | ALWS | 4473144 | 12 | 6 | 1.55 | 0.25 | SKS | | ALWS | 4473481 | 0 | 12 | 1.00 | 0.20 | SKS | | ARSS | 1589036 | 12 | 8 | 1.25 | 0.50 | SKS | | ARSS | 1591203 | 0 | 20 | 1.05 | 0.55 | SKS | | ARSS | 3992367 | -4 | 8 | 1.05 | 0.45 | SKS | | ARSS | 4208653 | 8 | 6 | 0.75 | 0.15 | SKS | | ARSS | 4473144 | 0 | 6 | 0.95 | 0.05 | SKS | | ARSS | 4596577 | 34 | 20 | 1.70 | 0.45 | S | | AYUS | 1330394 | -2 | 8 | 2.10 | 0.60 | SKS | | AYUS | 1330404 | -14 | 18 | 1.85 | 0.50 | S | | AYUS | 1380430 | 14 | 4 | 1.60 | 0.30 | SKS | | AYUS | 1380683 | 38 | 8 | 2.50 | 0.05 | SKS | | AYUS | 1381176 | 0 | 22 | 1.15 | 0.35 | SKS | | AYUS | 1470690 | 4 | 10 | 1.50 | 0.25 | SKS | | AYUS | 1472424 | 4 | 10 | 1.30 | 0.10 | SKS | | AYUS | 1554837 | 16 | 18 | 1.35 | 0.30 | SKKS | | AYUS | 1562488 | -28 | 12 | 0.85 | 0.20 | S | | AYUS | 1581565 | -2 | 6 | 0.85 | 0.05 | S | | AYUS | 1589036 | 0 | 10 | 1.80 | 0.45 | SKS | | AYUS | 1590598 | 14 | 12 | 1.55 | 0.20 | SKKS | | AYUS | 1591203 | 0 | 14 | 1.15 | 0.30 | SKS | | AYUS | 4207220 | -14 | 6 | 1.30 | 0.15 | S | | AYUS | 4351768 | -2 | 8 | 2.10 | 0.55 | SKS | | AYUS | 4473144 | 16 | 6 | 1.35 | 0.20 | SKS | | BDAS | 1325258 | 2 | 6 | 1.65 | 0.20 | SKS | | BDAS | 1327660 | 10 | 4 | 1.60 | 0.05 | SKS | | BDAS | 1329189 | 2 | 6 | 1.65 | 0.35 | SKS | | BDAS | 1330394 | -8 | 10 | 1.80 | 0.75 | SKS | | BDAS | 1378170 | 10 | 4 | 1.75 | 0.15 | S | | BDAS | 1378782 | -6 | 6 | 2.05 | 0.20 | SKS | | BDAS | 1380430 | 10 | 6 | 2.45 | 0.70 | SKS |
 BDAS | 1383781 | -2 | 6 | 1.55 | 0.05 | SKS | | BDAS | 1385516 | 10 | 8 | 1.85 | 0.65 | SKS | | BDAS | 1467351 | 6 | 20 | 1.45 | 0.30 | SKS | | BDAS | 1469289 | 8 | 16 | 1.20 | 0.30 | SKS | | BDAS | 1472424 | 10 | 4 | 1.50 | 0.05 | SKS | | BDAS | 1494829 | 0 | 8 | 2.50 | 0.20 | SKS | | BDAS | 1580135 | 18 | 8 | 1.55 | 0.20 | SKS | | BDAS | 1591203 | 2 | 12 | 1.45 | 0.35 | SKS | | BDAS | 3991754 | -26 | 24 | 1.15 | 0.40 | SKKS | |------|---------|-----|----|------|------|------| | BDAS | 4062674 | 0 | 6 | 1.95 | 0.15 | SKS | | BDAS | 4078622 | 10 | 4 | 1.60 | 0.05 | SKS | | BDAS | 4207220 | -8 | 8 | 1.35 | 0.25 | S | | BDAS | 4208653 | 12 | 10 | 1.85 | 0.40 | SKS | | BDAS | 4351768 | -8 | 18 | 1.80 | 1.00 | SKS | | BDAS | 4596577 | -10 | 8 | 1.75 | 0.15 | S | | BLJS | 1383781 | 2 | 8 | 1.30 | 0.20 | SKS | | BLJS | 1582417 | -38 | 18 | 0.90 | 0.75 | S | | BLJS | 4205566 | 24 | 18 | 0.55 | 0.20 | SKS | | BLJS | 4409772 | -2 | 18 | 1.00 | 0.30 | SKS | | BLJS | 4473144 | -2 | 10 | 1.30 | 0.25 | SKS | | DJNS | 1473169 | -18 | 14 | 1.10 | 0.15 | SKS | | DJNS | 1551781 | -20 | 8 | 1.70 | 0.20 | S | | DJNS | 1562488 | -6 | 14 | 2.35 | 0.35 | S | | DJNS | 1580135 | -6 | 14 | 1.45 | 1.00 | SKS | | DJNS | 1581565 | 4 | 20 | 0.80 | 0.20 | S | | DJNS | 4207220 | -16 | 10 | 2.50 | 0.20 | S | | DJNS | 4208653 | -4 | 8 | 0.70 | 0.05 | SKS | | HALM | 714489 | 18 | 6 | 1.00 | 0.35 | SKS | | HALM | 720105 | 2 | 14 | 1.05 | 0.40 | SKS | | HALM | 720110 | -14 | 12 | 0.70 | 0.15 | SKS | | HALM | 720171 | -20 | 8 | 0.70 | 0.10 | SKS | | HALM | 721404 | 22 | 22 | 1.50 | 0.65 | SKS | | HALM | 722399 | -14 | 8 | 0.65 | 0.05 | SKS | | HALM | 722782 | -2 | 10 | 0.85 | 0.30 | SKS | | HALM | 722931 | -4 | 16 | 1.00 | 0.30 | SKS | | HALM | 724135 | 4 | 24 | 0.55 | 0.15 | SKS | | HALM | 724225 | 10 | 16 | 1.00 | 0.25 | SKS | | HALM | 725459 | -28 | 22 | 0.85 | 0.25 | SKS | | HALM | 726020 | 2 | 22 | 1.00 | 0.35 | SKS | | HALM | 733206 | 6 | 8 | 1.70 | 0.60 | SKS | | HAQS | 1327660 | 4 | 20 | 1.55 | 0.30 | SKS | | HAQS | 1378170 | 14 | 4 | 1.90 | 0.25 | S | | HAQS | 1378658 | 8 | 20 | 2.05 | 0.80 | SKS | | HAQS | 1380392 | 2 | 6 | 1.80 | 0.50 | S | | HAQS | 1380430 | 24 | 4 | 1.20 | 0.30 | SKS | | HAQS | 1380967 | 26 | 20 | 1.05 | 0.85 | S | | HAQS | 1469289 | 18 | 14 | 1.30 | 0.15 | SKS | | HAQS | 1472424 | 0 | 8 | 1.60 | 0.15 | SKS | | HAQS | 1552306 | 20 | 4 | 1.80 | 0.45 | SKS | |------|---------|-----|----|------|------|------| | HAQS | 3991464 | 32 | 16 | 1.60 | 0.55 | SKS | | HAQS | 4078622 | 4 | 22 | 1.70 | 0.30 | SKS | | HAQS | 4208653 | 0 | 24 | 1.25 | 0.50 | SKS | | HAQS | 4474575 | -2 | 20 | 2.45 | 0.35 | SKS | | HAQS | 4540559 | -2 | 22 | 1.25 | 0.30 | SKS | | HASS | 1329072 | -32 | 6 | 0.75 | 0.10 | SKS | | HASS | 1330394 | 0 | 4 | 1.70 | 0.35 | SKS | | HASS | 1378170 | 10 | 2 | 1.70 | 0.40 | S | | HASS | 1380430 | -10 | 4 | 0.85 | 0.10 | SKS | | HASS | 1381291 | 16 | 6 | 1.50 | 0.25 | S | | HASS | 1470597 | -18 | 12 | 0.85 | 0.15 | SKS | | HASS | 1562488 | -32 | 20 | 0.80 | 0.30 | S | | HASS | 1580135 | -16 | 2 | 0.90 | 0.10 | SKS | | HASS | 1592364 | 2 | 14 | 1.50 | 0.35 | SKS | | HASS | 4473144 | 4 | 6 | 1.40 | 0.10 | SKS | | HASS | 4589463 | -12 | 8 | 2.25 | 0.10 | S | | HASS | 4590172 | 6 | 6 | 0.95 | 0.15 | S | | HASS | 4595874 | -22 | 14 | 1.30 | 0.25 | S | | HILS | 1329189 | -12 | 2 | 1.80 | 0.15 | SKS | | HILS | 1380392 | -30 | 18 | 0.95 | 0.30 | S | | HILS | 1382484 | -8 | 6 | 1.00 | 0.15 | SKS | | HILS | 1472392 | -6 | 16 | 1.40 | 0.35 | SKKS | | HILS | 1473169 | -26 | 20 | 1.25 | 0.30 | SKS | | HILS | 4208653 | -26 | 12 | 1.00 | 0.15 | SKS | | HILS | 4473144 | -28 | 8 | 0.95 | 0.15 | SKS | | HILS | 4473481 | 0 | 18 | 0.95 | 0.25 | SKS | | HIT | 757685 | 10 | 4 | 1.75 | 0.40 | SKS | | HIT | 763405 | 20 | 4 | 1.35 | 0.15 | SKS | | HIT | 766330 | 18 | 6 | 1.35 | 0.20 | SKS | | HIT | 1382400 | 8 | 10 | 1.10 | 0.10 | SKS | | HIT | 1441489 | -14 | 12 | 2.40 | 0.75 | SKS | | HIT | 1467240 | 6 | 12 | 2.00 | 1.10 | S | | HIT | 1467351 | -2 | 22 | 1.15 | 0.20 | SKS | | HIT | 1471587 | 6 | 16 | 1.00 | 1.50 | SKS | | JMOS | 1327281 | 8 | 8 | 2.40 | 0.55 | SKS | | JMOS | 1378658 | 6 | 10 | 2.00 | 0.50 | SKS | | JMOS | 1467351 | -4 | 6 | 1.70 | 0.15 | SKS | | JMOS | 1470690 | 14 | 4 | 1.80 | 0.25 | SKS | | JMOS | 1472392 | 14 | 12 | 1.65 | 0.85 | SKS | | JMOS | 1472424 | -6 | 6 | 1.65 | 0.10 | SKS | |------|---------|-----|----|------|------|------| | JMOS | 1473169 | 0 | 6 | 1.10 | 0.25 | SKS | | JMOS | 1580135 | 4 | 6 | 1.90 | 0.30 | SKS | | JMOS | 1592364 | -4 | 8 | 1.20 | 0.10 | SKKS | | JMOS | 4207220 | -8 | 10 | 1.00 | 0.15 | S | | JMOS | 4208653 | -2 | 6 | 1.60 | 0.30 | SKS | | JMOS | 4259018 | 2 | 6 | 1.70 | 0.25 | SKS | | JMOS | 4268963 | 10 | 18 | 1.60 | 0.50 | SKKS | | JMOS | 4473144 | 2 | 14 | 1.65 | 0.75 | SKS | | JMOS | 4540559 | 10 | 16 | 1.15 | 0.15 | SKS | | KBRS | 1383781 | 10 | 8 | 1.70 | 0.10 | SKS | | KBRS | 1472424 | 0 | 4 | 1.40 | 0.10 | SKS | | KBRS | 1473169 | -18 | 22 | 0.95 | 0.30 | SKS | | KBRS | 1582417 | -28 | 12 | 1.15 | 0.30 | S | | KBRS | 4208653 | -4 | 14 | 1.30 | 0.20 | SKS | | KBRS | 4259018 | 2 | 14 | 1.00 | 0.25 | SKS | | KBRS | 4268963 | 14 | 6 | 2.00 | 0.30 | SKS | | LTHS | 1329189 | 2 | 6 | 1.10 | 0.15 | SKS | | LTHS | 1383781 | -2 | 12 | 1.10 | 0.20 | SKS | | LTHS | 1471662 | -24 | 16 | 1.30 | 0.15 | SKS | | LTHS | 1472246 | 6 | 20 | 1.85 | 0.40 | SKS | | LTHS | 1472424 | 6 | 6 | 1.20 | 0.05 | SKS | | LTHS | 4259018 | -30 | 20 | 0.75 | 0.15 | SKS | | LTHS | 4567778 | -20 | 22 | 1.30 | 0.30 | SKS | | NAMS | 1321048 | -26 | 4 | 1.70 | 0.15 | S | | NAMS | 1327660 | 10 | 6 | 1.20 | 0.20 | SKS | | NAMS | 1329189 | 6 | 6 | 1.35 | 0.15 | SKS | | NAMS | 1330394 | 4 | 6 | 1.50 | 0.40 | SKS | | NAMS | 1330404 | -22 | 24 | 1.10 | 0.30 | S | | NAMS | 1378782 | 0 | 12 | 1.15 | 0.35 | SKS | | NAMS | 1380967 | -36 | 20 | 1.45 | 0.50 | S | | NAMS | 1381291 | 2 | 10 | 1.75 | 0.75 | S | | NAMS | 1383781 | 4 | 6 | 1.15 | 0.10 | SKS | | NAMS | 1471801 | -18 | 14 | 1.30 | 0.15 | SKS | | NAMS | 1472392 | 4 | 24 | 1.00 | 0.55 | SKS | | NAMS | 1472424 | 12 | 14 | 1.45 | 0.30 | SKS | | NAMS | 1473169 | -4 | 8 | 1.10 | 0.10 | SKS | | NAMS | 1552135 | 0 | 18 | 1.55 | 0.70 | S | | NAMS | 4078622 | 10 | 4 | 1.25 | 0.15 | SKS | | NAMS | 4351768 | 4 | 4 | 1.55 | 0.25 | SKS | | QURS | 1326192 | 6 | 10 | 1.05 | 0.15 | SKS | |------|---------|-----|----|------|------|-----| | QURS | 1327660 | -8 | 6 | 1.40 | 0.30 | SKS | | QURS | 1329189 | 2 | 4 | 1.45 | 0.05 | SKS | | QURS | 1378782 | -4 | 8 | 1.80 | 0.35 | SKS | | QURS | 1382484 | -22 | 24 | 0.40 | 0.10 | SKS | | QURS | 1467351 | 2 | 8 | 1.30 | 0.30 | SKS | | QURS | 1472424 | -8 | 6 | 1.40 | 0.25 | SKS | | QURS | 1473169 | 4 | 10 | 2.10 | 0.35 | SKS | | QURS | 1551781 | -38 | 24 | 0.45 | 0.10 | SKS | | QURS | 4078622 | -8 | 10 | 1.40 | 0.50 | SKS | | QURS | 4268963 | 8 | 6 | 1.70 | 0.50 | SKS | | RANI | 714828 | 40 | 20 | 1.15 | 0.15 | S | | RANI | 718052 | 4 | 6 | 2.25 | 1.15 | SKS | | RANI | 719689 | 22 | 24 | 1.90 | 1.15 | SKS | | RANI | 720054 | 0 | 16 | 1.25 | 0.30 | SKS | | RANI | 720105 | -10 | 8 | 1.30 | 0.35 | SKS | | RANI | 720171 | -2 | 8 | 1.45 | 0.30 | SKS | | RANI | 720923 | 4 | 4 | 2.00 | 0.25 | SKS | | RANI | 721404 | 2 | 2 | 1.90 | 0.40 | SKS | | RANI | 721507 | 0 | 10 | 2.10 | 1.10 | SKS | | RANI | 722782 | 8 | 8 | 1.20 | 0.20 | SKS | | RANI | 722931 | 6 | 8 | 1.80 | 0.40 | SKS | | RAYN | 000512 | 4 | 16 | 1.15 | 0.35 | SKS | | RAYN | 010705 | 42 | 16 | 1.00 | 0.20 | SKS | | RAYN | 021012 | 12 | 6 | 1.30 | 0.25 | SKS | | RAYN | 021112 | 8 | 24 | 0.45 | 0.15 | SKS | | RAYN | 050613 | 8 | 14 | 1.25 | 0.30 | SKS | | RAYN | 717753 | 16 | 18 | 0.95 | 0.30 | SKS | | RAYN | 717994 | 4 | 4 | 1.85 | 0.70 | SKS | | RAYN | 720100 | 0 | 4 | 1.10 | 0.15 | SKS | | RAYN | 720171 | 2 | 10 | 0.90 | 0.30 | SKS | | RAYN | 721264 | 12 | 4 | 1.20 | 0.35 | SKS | | RAYN | 960819 | 4.2 | 16 | 1.18 | 0.55 | SKS | | RAYN | 970720 | 2 | 14 | 1.30 | 0.30 | SKS | | RAYN | 970727 | -20 | 4 | 1.90 | 0.50 | SKS | | RAYN | 971217 | -10 | 10 | 0.75 | 0.15 | SKS | | RAYN | 971222 | 12 | 6 | 1.10 | 0.40 | SKS | | RAYN | 980130 | 4 | 14 | 1.25 | 0.40 | SKS | | RIYD | 724503 | 6 | 6 | 0.70 | 0.10 | SKS | | RIYD | 724537 | 34 | 10 | 2.05 | 0.85 | S | | RIYD | 727822 | -16 | 4 | 1.05 | 0.15 | S | |------|---------|-----|----|------|------|-----| | RIYD | 728015 | -12 | 12 | 2.10 | 0.25 | S | | RIYD | 731866 | -36 | 6 | 1.20 | 0.15 | S | | RIYD | 733206 | 60 | 18 | 0.65 | 0.20 | SKS | | RIYD | 734243 | -8 | 24 | 2.15 | 1.60 | S | | RUW | 1380389 | -10 | 12 | 1.35 | 0.20 | S | | RUW | 1383840 | 6 | 20 | 1.30 | 0.95 | SKS | | RUW | 1383841 | 6 | 10 | 1.25 | 0.70 | SKS | | SODA | 714489 | -8 | 8 | 1.10 | 0.35 | SKS | | SODA | 715737 | -6 | 6 | 1.55 | 0.65 | SKS | | SODA | 717753 | -6 | 14 | 1.90 | 0.15 | SKS | | SODA | 718511 | -16 | 6 | 1.40 | 0.10 | SKS | | SODA | 720105 | -10 | 4 | 1.25 | 0.10 | SKS | | SODA | 720171 | -12 | 8 | 1.35 | 0.15 | SKS | | SODA | 723739 | -4 | 14 | 1.30 | 0.35 | SKS | | SODA | 724225 | -4 | 4 | 1.60 | 0.15 | SKS | | SODA | 724503 | -8 | 22 | 1.40 | 0.60 | SKS | | SODA | 725459 | -22 | 22 | 1.75 | 0.20 | SKS | | SODA | 726575 | -8 | 6 | 1.80 | 0.65 | SKS | | SODA | 728981 | -16 | 20 | 1.10 | 0.40 | SKS | | SODA | 732743 | 24 | 24 | 2.00 | 0.55 | SKS | | SODA | 733206 | -4 | 4 | 1.65 | 0.35 | SKS | | TAIF | 722827 | 0 | 14 | 1.15 | 0.55 | SKS | | TAIF | 723086 | 0 | 8 | 1.50 | 0.05 | SKS | | TAIF | 723739 | 12 | 6 | 1.40 | 0.15 | SKS | | TAIF | 723955 | 2 | 16 | 1.10 | 0.35 | SKS | | TAIF | 724225 | 16 | 10 | 1.00 | 0.15 | SKS | | TAIF | 724503 | 22 | 6 | 1.10 | 0.10 | SKS | | TATS | 1327660 | -4 | 12 | 1.80 | 0.55 | SKS | | TATS | 1383781 | -6 | 8 | 1.65 | 0.20 | SKS | | TATS | 1467351 | -4 | 16 | 2.05 | 0.90 | SKS | | TATS | 1467512 | 10 | 20 | 2.00 | 0.80 | SKS | | TATS | 1471801 | 2 | 10 | 1.50 | 0.15 | SKS | | TATS | 1472424 | -4 | 4 | 1.65 | 0.10 | SKS | | TATS | 1473169 | -16 | 10 | 1.45 | 0.20 | SKS | | TATS | 1582417 | 14 | 16 | 1.10 | 0.30 | S | | TATS |
4208653 | -16 | 8 | 0.65 | 0.05 | SKS | | TAYS | 1327281 | 14 | 6 | 2.25 | 0.40 | SKS | | TAYS | 1327660 | 12 | 8 | 1.75 | 0.15 | SKS | | TAYS | 1329072 | 16 | 16 | 1.45 | 0.50 | SKS | | TAYS | 1329189 | 8 | 16 | 1.50 | 0.70 | SKS | |------|---------|-----|----|------|------|------| | TAYS | 1330394 | -4 | 20 | 1.85 | 0.85 | SKS | | TAYS | 1378170 | 12 | 2 | 2.00 | 0.15 | S | | TAYS | 1378658 | 8 | 8 | 1.90 | 0.45 | SKS | | TAYS | 1380392 | 2 | 4 | 1.75 | 0.35 | SKKS | | TAYS | 1380430 | 14 | 6 | 2.40 | 0.75 | SKS | | TAYS | 1383781 | 8 | 10 | 1.75 | 0.15 | SKS | | TAYS | 1467351 | 10 | 8 | 1.85 | 0.20 | SKS | | TAYS | 1472392 | -10 | 12 | 2.45 | 0.70 | SKS | | TAYS | 4078622 | 12 | 6 | 1.75 | 0.15 | SKS | | TAYS | 4208653 | 8 | 6 | 1.50 | 0.30 | SKS | | TAYS | 4405407 | 2 | 20 | 1.70 | 0.30 | SKS | | TBKS | 1327660 | -8 | 4 | 1.10 | 0.10 | SKS | | TBKS | 1329189 | 10 | 20 | 0.75 | 0.25 | SKKS | | TBKS | 1330404 | -32 | 24 | 0.60 | 0.35 | S | | TBKS | 1383822 | -12 | 8 | 1.50 | 0.50 | SKKS | | TBKS | 1472424 | -10 | 6 | 1.25 | 0.15 | SKS | | TBKS | 1582417 | -38 | 8 | 1.40 | 0.15 | S | | TBKS | 4078622 | -6 | 4 | 1.05 | 0.15 | SKS | | TBKS | 4596577 | -10 | 10 | 2.05 | 0.10 | S | | UQSK | 722931 | 0 | 6 | 1.45 | 0.25 | SKS | | UQSK | 724225 | -6 | 10 | 1.45 | 0.20 | SKS | | UQSK | 724503 | -2 | 10 | 1.35 | 0.50 | SKS | | UQSK | 724508 | -2 | 24 | 1.15 | 0.45 | SKS | | UQSK | 726020 | -12 | 12 | 1.50 | 0.50 | SKS | | UQSK | 726645 | 18 | 12 | 2.15 | 0.55 | SKS | | UQSK | 732743 | -16 | 18 | 1.15 | 0.55 | SKS | | UQSK | 732949 | 10 | 16 | 1.10 | 0.15 | S | | UQSK | 733206 | -8 | 2 | 1.80 | 0.25 | SKS | | YNBS | 1327660 | -6 | 4 | 1.35 | 0.15 | SKS | | YNBS | 1378170 | 12 | 8 | 1.65 | 0.70 | S | | YNBS | 1472424 | 2 | 6 | 1.30 | 0.10 | SKS | | YNBS | 1473169 | -2 | 8 | 1.55 | 0.20 | SKS | | YNBS | 1582417 | -30 | 18 | 1.55 | 0.80 | S | | YNBS | 4078622 | -6 | 4 | 1.50 | 0.15 | SKS | | YNBS | 4259018 | 0 | 10 | 1.35 | 0.20 | SKS | | | | | | | | | Pg. 14 Table DR3. Average splitting parameters and associated standard deviations at each station | Station Name | Latitude | Longitude | Avg. Fast Angle | Fast Angle St. Dev | Avg. Delay Time | Delay Time St. Dev. | |--------------|----------|-----------|-----------------|--------------------|-----------------|---------------------| | AFFS | 23.927 | 43.001 | -6.80 | 14.02 | 1.466 | 0.44 | | AFIF | 23.931 | 43.040 | -13.00 | 10.28 | 1.378 | 0.30 | | ALWS | 29.310 | 35.065 | 2.89 | 9.01 | 1.522 | 0.40 | | ARSS | 25.881 | 43.237 | 8.33 | 13.88 | 1.124 | 0.33 | | AYUS | 28.189 | 35.269 | 2.75 | 15.16 | 1.518 | 0.46 | | BDAS | 28.432 | 35.101 | 1.91 | 10.02 | 1.702 | 0.34 | | BLJS | 19.881 | 41.599 | -3.20 | 22.25 | 1.010 | 0.31 | | DJNS | 17.707 | 43.543 | -9.43 | 8.77 | 1.514 | 0.71 | | HALM | 22.845 | 44.320 | -1.38 | 14.54 | 0.966 | 0.33 | | HAQS | 29.055 | 34.930 | 10.57 | 11.57 | 1.608 | 0.38 | | HASS | 25.190 | 49.694 | -8.00 | 15.64 | 1.266 | 0.46 | | HILS | 27.384 | 41.792 | -17.00 | 11.76 | 1.162 | 0.31 | | HIT | 32.475 | 38.402 | 6.50 | 10.84 | 1.512 | 0.49 | | JMOS | 29.169 | 35.109 | 3.07 | 7.12 | 1.606 | 0.37 | | KBRS | 25.789 | 39.262 | -3.43 | 14.96 | 1.358 | 0.38 | | LTHS | 20.275 | 40.411 | -8.86 | 15.32 | 1.228 | 0.33 | | NAMS | 19.171 | 42.208 | -3.12 | 14.34 | 1.346 | 0.23 | | QURS | 31.386 | 37.324 | -6.00 | 13.65 | 1.314 | 0.52 | | RANI | 21.312 | 42.780 | 6.73 | 13.51 | 1.664 | 0.40 | | RAYN | 23.522 | 45.500 | 6.26 | 12.98 | 1.164 | 0.36 | | RIYD | 24.722 | 46.640 | 4.00 | 32.76 | 1.414 | 0.67 | | RUW | 29.743 | 35.841 | 0.67 | 9.23 | 1.300 | 0.05 | | SODA | 18.292 | 42.380 | -7.14 | 10.43 | 1.510 | 0.29 | | TAIF | 21.281 | 40.350 | 8.67 | 9.35 | 1.208 | 0.20 | | TATS | 19.541 | 43.478 | -2.67 | 10.20 | 1.538 | 0.44 | | TAYS | 28.551 | 34.872 | 7.47 | 7.19 | 1.856 | 0.31 | | TBKS | 28.225 | 36.549 | -13.25 | 15.15 | 1.212 | 0.45 | | UQSK | 25.789 | 42.360 | -2.00 | 10.58 | 1.456 | 0.34 | | YNBS | 24.340 | 37.992 | -4.29 | 12.88 | 1.464 | 0.13 | Figure DR1. Figure DR2. Figure DR3. Figure DR4.